Liquid Argon presents prospect of continuously live Imaging Calorimeter ### Some LArTPC Technical Issues for Neutrino Detectors ## **Argon Purity** #### -From atmosphere to purity without evacuation - -How to remove impurities from Argon (filter gas as well as liquid?) - -What impurities matter and how to measure drift lifetime - –What are the sources of contamination and how to avoid/remove them without pumping (vessel, plastics=> surface physics) ## Vessel Design - -Design, (Underground) Construction, Safety - -Cryogenics (cooling system and insulation) - -Thermodynamics (argon temperature and flow distribution) ### **Detector Design** - –HV system - -Mechanical reliability TPC constructed in situ or externally - -Constraints from electronics (eg readout only at top?) - -Light collection scheme; (for `triggering' and pattern recognition) # Electronics & DAQ - -Amplifiers, multiplexing, digitizers in cryostat? Feedthroughs - -Signal/noise (large capacitance) and constraints on TPC design - –Zero suppression, signal processing, local event recognition capability, 100% livetime (not just beam spill) # Simulation & Reconstruction - -Real and simulated signals on wires; develop signal processing - -Event generation in argon - -Vertex and pattern recognition; cosmic ray rejection; event reconstruction ## Test Stand Work at Fermilab Materials Test System (MTS) - Luke TPC for electronics development - Bo Bell-jar for photo-cathode and light-fiber testing ## Tests performed for atmosphere to purity without evacuation Demonstration of Argon Piston (purge to few ppm) Demonstration of Oxygen to few ppb and water to few ppm #### Infrastructure Single Pass clean Argon Source with Oxygen and H₂O filters. Home-made Filters for above that can be regenerated in-situ Internal Filter Pump Controls System **Purity Monitor DAQ** Fermilab versions of ICARUS `purity monitor' and readout electronics Nitrogen concentration measurement (at the 0.2 ppm) 1/26/2009 1/26/2009 S. Pordes LAr R & D Briefing 1/26/2009 S. Pordes LAr R & D Briefing # PrM drawing C.Kendziora2/3.05 PrM photograph #### Schematic of Liquid Argon Purity Monitor (PrM) 100mY Ch2 50.0mV 80.0ns/pt M 40.0µs 12.5MS/s A Ch2 1 -81.0mV ## Luke (Materials Test System) Condenser Airlock insertion of materials without exposure to vacuum Put materials in Sample Cage in the Argon Lock Seal the Argon Lock (open in photograph). [Evacuate the Argon Lock (or not).] Purge with pure argon gas (available from the cryostat). Sample Cage Purity Monitor Scrubber Filter #### On-line data and DAQ A. Baumbaugh ## Some Measurements with the Materials Test System #### The ion-rod and a contaminant injection # TPC (96 channels, 50 cm) for electronics development into Bo on bench ## Bo Data - hit and track finding (J. Spitz, Yale) ### Bo Data - two track resolution (J. Spitz, Yale) # Bo Data - signal processing (J-Y Wu) data compaction is a major issue Work List for PAB devices for coming year: Cryogenics: General: LN2 source improvements Luke: implement gas filtration system install internal camera implement/commission trace O2 and H20 instrumentation design/build condensed liquid retention for analysis change lines in condenser return (Lazy Suzanne) Bo: implement closed system (filter plus condenser) Operations: run materials tests (backlog incl. FR-4, cables, connectors) take Bo data (interest in pulse-shapes afo angle to wire-plane) Estimate (incl Safety Analysis/Report): 5 months Eng; 4 months MT, 1 month ET, 1 month EP; \$120k M & S Work List for PAB devices for coming year: (Purity Demonstration instrumentation separate) #### Instrumentation: Complete long PrM Develop PrM electronics to operate in liquid argon Test UV LEDs as alternate light source for PrM Develop TPC modifications to take pre-amps inside cryostat Extend scintillator trigger for Bo (x 2) #### **Electronics:** Develop firmware (dynamic decimation, hit region finding) in Bo readout Develop and test `in-cryostat-electronics' for Bo Estimate: 9 months Eng. (incl. MSU), 3 months EP, 2 months MT; \$50k + MSU # What projects are missing from discussion? #### Have not discussed MicroBooNE: It has stage 1 approval and I assume it will arrange/compete for its resources. #### Have not discussed LAr5: This is a concern. In particular, the cryostat and TPC design are probably not scalable from MicroBooNE. The 20 ton Purity Demonstration vessel may be a reasonable place to test new TPC designs. The development of appropriate in-cryostat electronics is part of the MicroBooNE program - this would benefit from the ASIC group here collaborating with BNL.